NATIVE AMERICANS #### **ART** #### **WEAVING** Cut slits in a 12" x 18" sheet of construction paper, leaving a 2" border intact. Cut 12" x 1" strips of paper to weave through slits. Show children how to go over and under. Secure ends with tape or glue. #### **KACHINAS** Make Kachinas by attaching a head, arms, and legs cut from cardboard to a tongue depressor. Have them decorate with markers, tempera, paint, and feathers. Kachinas can also be made from empty spools. Glue three empty spools together, and draw face, arms, and legs. Decorate with paint and feathers. #### **BROWN-BAG SKINS** Open a brown grocery bag at seams and flatten. Cut into "skin" shape (Imagine a bear-skin rug.) Soften "hides" by crumpling and smoothing bags several times. Paint or draw designs on surface. #### **CLAY POTS** Make pots from coils of clay. Bake and paint. Clay recipe: 1 Cup salt, 1/2 Cup water, 2 Tbs oil, 2 Cups flour. Knead and shape dough, bake 250 degrees until hardened, (about 2-3 hours) #### OJIBWA DREAM CATCHER - 1. Shape a wire hanger into circle and wrap with flannel. - 2. Tie on beaded strings and feathers. - 3. Hang to catch good dreams. #### PAPER BAG VEST Cut a neck hole in the bottom of a large brown paper bag and two armholes in the sides. Cut open front of bag from bottom edge up to neck hole. Decorate with crayons. Cut fringe along bottom edge. #### MACARONI NECKLACES Use several shapes and sizes of hollow macaroni. Paint and let dry. Thread on string and tie ends to make necklace. #### CANOE Fold 9" x 12" sheet of brown construction paper in half. Cut canoe shape from paper. Use paper punch and punch holes along curved edge of canoe. Tape the end of a strand of yarn to make stiff. With taped end of yarn, have the children string the yarn through the holes. Decorate the outside of the canoe. #### **SAND PAINTINGS** Use colored sand from hobby shop or color your own. (recipe -- 1/2 cup sand, washed, dried and sifted 1 Tablespoon powdered paint. Mix and shake onto surface.) Use baby food jars or clear plastic cups. Layer sand in containers with teaspoon. Heap against side of jar. Push depressions into some parts with sticks or spoon tip. Fill depressions with different colored sand. Experiment! #### **SAND PAINTINGS 2** The Navajo culture used sand painting as a spiritual part of their culture. Rather than copy their patterns, allow children to make up their own designs. Coat cardboard pieces with equal parts of white glue and water and sprinkle with sand. Allow to dry. Use fine line of glue to draw designs on background. Drop sand into design. Turn over quickly (to avoid drips) and shake off excess sand. #### EASTERN WOODLAND FRINGED CAPE - 1. Use wide paper or brown grocery bag to form cape. - 2. Cut large oval from paper. - 3. Fold in half and cut diamond-shaped hole. - 4. Cut fringe starting about ¼ of the way down from top edge. - 5. Paint with flowers and vines. #### **TOTEM POLE** Fold a piece of white paper in half. Drop several colors in crease and fold over to blot. Open paper and let paint dry. Cut around blobs (they will be symmetrical) and clue resulting shapes to cardboard roll to make a fancy totem pole. ## **IROQUOIS SUN MASK** Use old file folder to make mask. Cut mask-shape. Add eyes and mouth. Punch holes around edges and tie on corn husks or yarn. Paint features. #### **DANCE CUFFS** - 1. Using brown paper bag, cut 2 5" x 12" rectangles. - 2. Cut fringe into one end of rectangle. - 3. Color cuffs. - 4. Wrap around arms and staple across middle. dance. #### SNACK #### **INDIAN CANOES** Celery Cream cheese Cheese whiz Peanut butter Clean and cut celery into 3: lengths. fill canoes with cream cheese, cheese Whiz or peanut butter. #### **POPCORN** Popcorn was often packed by Native Tribes for long journeys. You can pour maple syrup over it to make a tasty treat. (like the Indians did for the Pilgrims.) #### OTHER FUN STUFF #### **HULA HOOP TEEPEE** Tape a hula hoop to the floor. Hang a bent coat hanger from the ceiling. Run string or heavy yarn from hoop to hanger in 4-5 places around ring. Cover yarn frame with large piece of fabric, a sheet, or a lightweight blanket. VARIATION: Tear brown paper bags into pieces and attach to yarn frame. Allow children to paint the teepee with colorful scenes. Make sure to leave an opening so the kids can get inside! #### **DRUMS** Use empty cans or oatmeal boxes to make drums. Color and decorate with feathers. #### **RATTLES** Rattles and drums were used in ceremonies to create beat. Rattles were made from dried gourds, carved wood, turtle shells, and other materials. make simple rattles by filling margarine containers with beans, dry pasta, wood chips, gravel, unpopped popcorn, or rice. Tape lids onto containers. Shake to make different sounds and rhythms. Challenge children by shaking rattle behind a screen and letting them try to guess what is making the sound. #### SIGN LANGUAGE Many different languages were spoken by the Native Americans, Therefore, many communicated with sign language. Teach children some of the following signs and let them make up signs for other things that are important to them. Friend = hold up middle and index fingers while closing thumb over fourth and fifth finger (like peace sign) Tipi = make triangle shape out of left and right index fingers Walk = hold hands palm down, move one hand then other as though walking Woman = pretend to comb hair with curved fingers from top of head to shoulders You = point index finger at the other person See = hold index and middle finger in front of eyes and point in appropriate direction. Man = point index finger up palm toward face then raise hand in front of face #### GAMES (based on an authentic Native American games) ### **BOWL GAME** In this game, participants threw a decorated rock or peach pit into the air with one hand and tried to catch it in a bowl held in the other hand. Use a large, lightweight plastic bowl and a table tennis ball to play a variation of this game. #### **BALL TOSS** Children lie on backs and toss a ball over heads behind them. Winner is person who throws furthest. Point of first bounce is counted as distance. Variations of game can be made up to enjoy. Try throwing balls backward and forward from standing, kneeling, and lying position. #### ON THE MARK Games that prepared children for hunting were popular. In one game, arrows were shot at targets. Paint a target with red, yellow, green, and blue circles. Tape to wall and let children try to hit various colored circles with tennis ball. #### **FEATHER RACE** - 1. Divide children into two teams and give each team a plate and a feather. - 2. Mark start/finish line for race and a turn-around point. - 3. Each child must walk as fast as he can balancing feather on the plate. (without touching feather) #### **FISH TRAP GAME** Select one person to be fish. Have rest of class join hands. Have the fishing line of people move around in single file, following the lead person who dries to catch the moving fish. When fish is caught, a new fish is chosen and play begins again. #### LAUGHING GAME Divide class into two teams. Put in single file on opposite sides of room. Have first person from each team face on another in center of room and try to make the other person laugh by making silly faces. The first person who laughs is out and the player opposite returns to the end of the line for future turn. The game is over when either team is left without players. #### **MOCCASIN GAME** In this game pebbles were hidden inside one of three moccasins. Children can play variation of game by hiding marbles or other counters in shoes. Clues can be given by one child or a teacher while others try to guess which shoe has the counters. (math concepts can be reinforces by hiding a particular number of marbles and having kids guess how many. Color concepts can be reinforced by guessing the color) #### **FINGERPLAYS** #### **BRAVE LITTLE INDIAN** Little Scout was an Indian boy. (Hold 2 fingers at back of head) He was so brave and strong. (Fold arms across chest and flex muscles) He took his bow and arrow(Hands hold bow and arrow) And hunted all day long. (Shade eyes) He wanted to catch the grizzly, A great e-NORMOUS bear -- Grr-rrr. (Hold arms up, spread fingers, growl) He took his bow and arrow (Holding bow and arrow) And hunted everywhere. (Shade eyes) He looked along the river, As he paddled his canoe. (paddle with arms) He climbed up on the hill, (climbing motions) To get a better view, (Shade eyes) He saw a furry rabbit with his cottontail (both hands wiggle behind) and tall ears (Hands make tall ears) And there, with great huge antlers (spread fingers on either side of head) He saw a mighty deer. And suddenly from behind a rock, came Mr. Grizzly Bear.(Growl, raise hands, look mean) Little Scout took one look, and ran away from there. (run in place) #### **SACAJAWEA** Paddle, paddle our canoe, (make paddling motion) Let's paddle in this way, Sacajawea will be our guide, Let's follow her today. Tramp, tramp through the woods, Let's tramp our feet this way. (tramp in place) Sacajawea will be our guide, Let's follow her today. Climb, climb the mountain high, Let's climb so high this way, (make climbing motions) Sacajawea will be our guide, Let's follow her today. #### INDIAN CHILD If I were an Indian child, This is what I'd do. I'd shoot my bow and arrow (Aim bow and arrow) And paddle my canoe. (paddle with arms) # **CANOE** Copy pattern for each child and let him color. Cut and fold on line. Glue outside edges together leaving top open. # **NORTHWEST TOTEM POLE** Cut and color pattern. Fold on dotted lines to form triangle. Glue small pieces to pole where indicated for beak and wings. # **HEADBAND (PACIFIC NORTHWEST)** Cut and color pattern. Glue round oat cereal or buttons to circles. Cut paper strip to fit child's head and staple to both sides. ## **HEADBANDS** Copy and cut several feathers for kids. Let them cut fringe and color. Glue a straw to center of each. Cut a paper strip to fit around child's head. Attach feathers to headband. ### **NATIVE AMERICAN BOOKS** | J 394 CRU J 398 MAR J 398.2 ABE J 398.2 BE J 398.2 BRU CBB J 398.2 COB J 398.2 GOB | Crum Martin Abernathy Ata Bierhorst Bruchac Bruchac Bruchac Bruchac Bruchac Bruchac Goble Goble | Eagle Drum (Kalispel) Boy Who Lived With The Seals (Chinook) How The Critters Created Texas (Alabama, Koasati) Baby Rattlesnake (Chickasaw) Woman Who Fell From The Sky (Iroquois) Boy Who Lived With The Bears (Iroquois) Earth Under Sky Bear's Feet First Strawberries (Cherokee) Gluskabe And The Four Wishes (Abenaki) Great Ball Game: A Muskogee Story (Creek) Great Buffalo Race (Seneca) Adopted By The Eagles (Dakota/Lakota Sioux) Boy And His Mud Horses And Other Stories From The Tipi (Pawnee, Mandan, Cheyenne, Blackfoot, Lakota, Osage, Arikara, Many Nations, Navaho, Dakota, Assiniboine, Arapaho) | |--|---|--| | J 398.2 GOB | Goble | Crow Chief (Dakota Sioux) | | J 398.2 GOB | Goble | Her Seven Brothers (Cheyenne) | | J 398.2 GOB | Goble | Iktomi And The Berries (Plains) | | J 398.2 GOB | Goble | Iktomi And The Boulder (Lakota Sioux) | | J 398.2 GOB | Goble | Iktomi And The Ducks (Lakota Sioux) | | J 398.2 GOB | Goble | Legend Of The White Buffalo Woman (Great Plains) | | J 398.2 GOB | Goble | Return Of The Buffaloes (Lakota) | | J 398.2 GOB | Goble | Storm Maker's Tipi (Blackfoot, Siksika) | | J 398.2 HAU | Hausman | Coyote Walks On Two Legs (Navajo) | | J 398.2 HAU | Hausman | Eagle Boy (Navajo) | | J 398.2 JON | Jones | Heetunka's Harvest (Dakota) | | J 398.2 KEA | Keams | Grandmother Spider Brings The Sun (Cherokee) | | J 398.2 LEW | Lewis | Storm Boy (Northwest Coast, Haida, Tlingit) | | J 398.2 LON | London | Fire Race (Karuk) | | J 398.2 MAR | Martin | Rough-Face Girl (Algonquin) | | J 398.2 MAY
J 398.2 MCD | Mayo
McDermott | That Tricky Coyote | | J 398.2 MCD | McDermott | Coyote (Zuni) Raven: A Trickster Tale From The Pacific Northwest | | J 398.2 ROD | Rodanas | Follow The Stars (Ojibwa) | | J 398.2 ROS | Rosen | Dog Who Walked With God (Kato) | | J 398.2 ROS | Ross | How Turtle's Back Was Cracked (Cherokee) | | J 398.2 SAN | San Soci | Legend Of Scarface (Blackfeet/Siksika) | | J 398.2 SAN | San Souci | Sootface – An Ojibwa Cinderella Story (Ojibwa) | | J 398.2 SAN | San Souci | Two Bear Cubs (Miwok) | | J 398.2 SHE | Shetterly | Raven's Light (Northwest Coast) | | J 398.2 STE | Sterns | Kokopelli And The Butterfly (Pueblo) | | J 398.2 STE | Stevens | Coyote Steals The Blanket (Ute) | | J 398.2 TAY | Taylor | Coyote And The Laughing Butterflies (Tewa) | | J 398.2 TAY | Taylor | Coyote Places The Stars (Wasco) | | J 398.2 YOU | Young | Moon Mother (Creation Story) | | J 398.208 HAL | Haley | Kokopelli Drum In Belly (Pueblo) | | J 398.21 GOB | Goble | Lost Children (Blackfoot) | | J 398.22 COH | Cohlene | Ka-Ha-Si And The Loon (Eskimo) | | J 398.22 DOM | Dominic | Red Hawk And The Sky Sisters (Shawnee) | | J 398.24 DOM | Dominic | Coyote And The Grasshoppers (Pomo) | | J 398.24 DOM | Dominic | First Woman And The Strawberries (Cherokee) | J 398.24 LEW Lewis Frog Girl (Pacific Coast) Buffalo Dance (Blackfeet/Siksika) J 398.24 VAN VanLaan J 398.242 DEP dePaola Legend Of The Indian Paintbrush (Plains) J 398.245 DUV Duvall How Rabbit Lost His Tail (Cherokee) J 398.25 DOM Dominic Brave Bear And The Ghosts (Dakota Sioux) J 398.26 COH Cohlene Dancing Drum (Cherokee) Star Maiden (Ojibwa) J 398.26 ESB Esbensen Rattlesnake Dance (Hopi) J 597.96 DEW Dewey J 690.092 WEI Weitzman Skywalkers (Mohawk) Building An Igloo (Inuit) J 693 STE Steltzer Totem Pole (Tsimshian, Clallam) J 731.7 HOY Hoyt-Goldsmith Carving A Totem Pole (Niska) J 731.7 JEN Jensen J 745 GOU Kids' Multicultural Craft Book (Tlingit, Athabascan, Inuit, Gould Algonquin, Zuni) J 745.5 TRO **Native Crafts** Trottier American Indian Games and Crafts J 754.5 BLO Blood J 811 BRU Bruchac Thirteen Moons On Turtle's Back (Cherokee, Sioux. Creek) J 811 SEA Seattle Brother Eagle Sister Sky (Suguamish) J 813 BOU Long Powwow Nights Bouchard J 897 DAN Dancing Teepees J 970.3 YAS Yasuda Explore Native American Cultures – With 25 Great **Proiects** J 971 LIT Littlechild This Land Is My Land (Plains Cree) J 92 SITTINGBULL Adler Picture Book Of Sitting Bull (Hunkpapa Sioux) Thunder Boy (Inupiat / Inuit?) **E ALEXIE** Alexie E BANIA Bania Kumak's Fish (Inupiat / Inuit) **E BANIA** Bania Kumak's House (Inupiat / Inuit) Over In The Arctic Where The Cold Winds Blow E BERKES Berkes **E BRETT** Three Snow Bears (Inuit) Brett E BRUCHAC Bruchac Boy Called Slow (Dakota/Lakota Sioux) Fox Song (Abenaki) E BRUCHAC Bruchac Rabbit's Snow Dance (Iroquois) E BRUCHAC Bruchac Raccoon's Last Race (Abenaki) E BRUCHAC Bruchac E BRUCHAC Bruchac Turtle's Race With Beaver (Seneca) E BUNTING Bunting Chevenne Again (Chevenne) **E BUNTING** Bunting Moonstick (Sioux / Dakota) Bushyhead Yonder Mountain (Cherokee) E BUSHYHEAD Chief's Blanket (Navajo) **E CHANIN** Chanin Big Moon Tortilla (Tohono O'odham) **E COWLEY** Cowley dePaola Legend Of The Bluebonnet (Comanche) E DEPAOLA E EHLERT Ehlert Mole's Hill (Woodland) Ocean's Child (Inuit) E FORD Ford **E FRANKLIN** Franklin Shepherd Boy (Navajo) Arctic Son (Inuit) E GEORGE George E GEORGE George Nutik And Amaroq Play Ball (Inuit) Snow Bear (Inuit) E GEORGE George Dream Wolf (Plains Indians) E GOBLE Goble **E GOBLE** Goble Iktomi And The Coyote (Plains) E GOBLE Goble Iktomi Loses His Eyes (Lakota) **E GOBLE** Mystic Horse (Pawnee) Goble **E GOBLE** Goble Remaking The Earth (Algonquin) E GREENFIELD Greenfield Sister Yessa's Story (No Particular Tribe) Song Of The Hermit Thrush (Iroquois) J 398.24 DOM Dominic E HARJO Harjo Good Luck Cat E HELLER Heller How The Moon Regained Her Shape E HENNESSY Hennessy One Little, Two Little, Three Little Pilgrims (Wampanoag) E HIMMELMAN Himmelman Pipaluk And The Whales (Chukchi) E JOOSE Joose Mama, Do You Love Me (Inuit) E KAY Kay Broken Feather (Nez Perce) E KOLLER Koller Nickommoh! A Thanksgiving Celebration (Narragansett) E KROLL Kroll Seasons And Someone (Inuit) E LEMIEUX Lemieux Full Worm Moon (Algonquian) E LEUNN Leunn Nessa's Fish (Inuit / Eskimo) E LIND Lind Bluebonnet Girl (Comanche) E LYON Lyon Dreamplace (Pueblo) E MACGILLCALLAHAN MacGill-Callahan And Still The Turtle Watched E MARTIN Martin Knots On A Counting Rope E MCCAIN McCain Grandmother's Dreamcatcher (Chippewa) E MCDERMOTT McDermott Arrow To The Sun (Pueblo) E MEDICINECROW Medicine Crow Brave Wolf And The Thunderbird (Mondana) E MESSINGER When The Shadbush Blooms (Delaware / Lenape) E MITCHELL Mitchell Red Bird (Nanticoke - Modern) E NELSON Nelson Coyote Christmas (Lakota) E NELSON Nelson Gift Horse (Lakota) E NEZ Nez Forbidden Talent (Navajo) E OSOFSKY Osofsky, A. Dreamcatcher (Ojibwa) E PARISH Parish Good Hunting, Blue Sky E POLACCO Polacco Boat Ride With Lillian Two Blossom (Michigan Area) E ROBERTSON Robertson Hiawatha And The Peacemaker (Mohawk & Iroquois) E RYLANT Rylant Long Night Moon (No Specific Tribe) E SABUDA Sabuda Blizzard's Robe (Inuit) E SAGE Sage Where The Great Bear Watches (Inuit) E SANSOUCI San Souci Sootface – An Ojibwa Cinderella Story (Ojibwa) E SANTIAGO Santiago Home To Medicine Mountain (Maidu Indians) E SAY Say Home Of The Brave E SCOTT Scott, A. On Mother's Lap (Inuit) E SLOAT Sloat Berry Magic (Yupik Inuit) E SMITH Smith Jingle Dancer (Muscogee/Creek) E SNEVE Sneve Christmas Coat – Memories Of My Sioux Childhood (Sioux) E STAFFORD Stafford Snow Bear (Inuit) E STRETE Strete How The Indians Bought The Farm E STRETE Strete Rattlesnake Who Went To School (?Apache) E STROMAIN St. Romain Moon's Cloud Blanket E STROUD Stroud Doesn't Fall Off His Horse (Kiowa) E TINGLE Tingle When Turtle Grew Feathers (Choctaw) E VANCAMP Van Camp What's The Most Beautiful Thing You Know About Horses? (Canada/Dogrib) E VOTAW Votaw Good Morning, Little Polar Bear (Arctic - Inuit) E WINSLOW Winslow Dance On A Sealskin (Yupik Inuit) E YAHGULANAAS Yahgulanaas Little Hummingbird (Haida?) E YAZZIE Yazzie Dibe Yazhi Taa Go Baa Hane – Three Little Sheep (Navajo) E YOLEN Yolen Sky Dogs (Blackfeet/Siksika) E YOUNG Young Hook (Pueblo) #### **SOUND RECORDINGS** J 398.209 TIN Walking The Choctaw Road #### **DVDS** J 305.8 NAT Native American Heritage J 394 POW Pow Wow J 791.43 POC Pocahontas J 970.00497 HIS History Of Native Americans J 970.3 EXP Exploring Our Past (series) This list was updated on October 26, 2017